Organizational Behavior Research Department of Management Department of Psychology Texas A&M University DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 90 00 16 July Identifying the Outcomes of Socialization: Two Studies Cynthia D. Fisher TR-ONR-8 August 1982 DISTRIBUTION STATEMENT A Approved for sublic release Institute is the release # ONR N00014-81-K-0036 # NR 170-925 # College of Business Administration Texas A&M University College Station, TX 77843 ## Technical Reports in this Series - TR-1 J.B. Shaw and J.A. Weekley. The Effects of Socially Provided Task Information on Task Perceptions, Satisfaction, and Performance. September 1981. ADA 107621. - TR-2 W.H. Mobley and K.K. Hwang. Personal, Role, Structural, Alternative and Affective Correlates of Organizational Commitment. January 1982. ADA 112272. - TR-3 J.B. Shaw and C.H. Goretsky. The Reliability and Factor Structure of the Items of the Job Activity Preference Questionnaire (JAPQ) and the Job Behavior Experience Questionnaire (JBEQ). January 1982. ADA 112273. - TR-4 C.D. Fisher and J.A. Weekley. Socialization in Work Organizations. February 1982. ADA 113574. - TR-5 C.D. Fisher, C. Wilkins, and J. Eulberg. Transfer Transitions. February 1982. ADA 113607. - TR-6 B.D. Baysinger and W.H. Mobley. Employee Turnover: Individual and Organizational Analyses. April 1982. ADA 114439. - TR-7 C.D. Fisher and R.J. Gitelson. A Meta-Analysis of the Correlates of Role Conflict and Ambiguity. May 1982. ## Co-Principal Investigators: William H. Mobley (713) 845-4713 Cynthia D. Fisher (713) 845-3037 James B. Shaw (713) 845-2554 Richard Woodman (713) 845-2310 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PA | AGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-----------------------------|--| | EPORT NUMBER 2. | GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | TR-ONR-8 | 10-A119334 | | | ITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERE | | IDENTIFYING THE OUTCOMES OF SOCIA | ALIZATION: | Technical Report | | TWO STUDIES | | 6. PERFORMING ORG. REPORT NUMBER | | UTHOR(e) | | S. CONTRACT OR GRANT NUMBER(s) | | Cynthia D. Fisher | | N00014-81-K-0036 | | | | 1 | | ERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASH
AREA & WORK UNIT NUMBERS | | College of Business Administration | n | AREA & WORK UNIT NUMBERS | | Texas A&M University | | NR 170-925 | | College Station, TX 77843 | | | | ONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Organizational Effectiveness Rese | arch Programs | August 1982 | | Office of Naval Research (Code 4 | | 13. NUMBER OF PAGES | | | | · | | Arlington, VA 22217 IONITORING AGENCY NAME & ADDRESS(If different from | om Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15. DECLASSIFICATION/DOWNGRADING | | Approved for public release; dist | ribution unlim | ited. | | ISTRIBUTION STATEMENT (of the obstract entered in 8 | Block 20, If different free | n Report) | | UPPLEMENTARY NOTES | , | | | EY WORDS (Continue on reverse side if necessary and id | entify by block number) | | | Organizational socialization, soc socialization, role learning, org | | | | BYTRACT (Continue on reverse side if necessary and ide | entify by block number) | | | | | cooleliantion have been in | | The outcomes of the process of o | | | | ustely defined and researched. T | | | The outcomes of the process of organizational socialization have been inadequately defined and researched. This report contains a review of outcomes mentioned or measured by past researchers, followed by two studies intended to identify outcomes. The first consists of a factor analysis of many measures used as outcomes in past research, for the purpose of identifying underlying dimensions of adjustment to organizations. Nineteen outcome measures could be reduced to four or five factors. The second study utilized (continued) # SECURITY CLASSIFICATION OF THIS PAGE (When Date Sintered #### 20. (continued) qualitative data on outcomes perceived by new organization members. Outcome categories derived from these data reproduced some previously used outcomes (resolution of role conflict, mutual influence, performance); did not include other commonly measured outcomes (job satisfaction, job involvement, internal work motivation, innovation, commitment); and revealed several new outcome constructs (self-confidence, independence in action, changed use of questions, tolerance of change, having a system, conveying confidence). DTIG GOPM INSPECTMEN 2 NTIS DTIC T Unance Justif delication By Distribution/ Availability Co. Availability Co. Availability Co. Special Special Unclassified Organizational socialization is the process by which new recruits are transformed into fully adapted organizational "insiders." Socialization is an important topic, which is receiving an increasing amount of attention from organizational researchers (c.f. Feldman, 1981; Fisher and Weekley, 1982; Louis, 1980; Van Maanen and Schein, 1979). Much of this research has been theoretical in nature and has focused largely on the hypothesized process of socialization (c.f. Van Maanen and Schein. 1979). Much less attention has been directed to definina the <u>outcomes</u> of socialization processes, yet an adequate typology of outcomes is critically needed. effectiveness of a socialization program, process, or model cannot be evaluated without sound criteria. The research reported here is a first step toward defining the outcomes of organizational socialization. Following a brief literature review, data from quantitative and qualitative studies of outcomes will be presented. Writers who describe the outcomes of socialization in conceptual papers seem to identify a somewhat different set than those who operationally measure "outcomes" for the sake of having a criterion. The former stress the learning and internalization of organizational norms and values and worry about the problems of over-conformity. They suggest that the ideal outcome state is creative individualism (Schein, 1968) or role innovation (Van Maanen and Schein, 1979), which consists of obeying the most central norms while introducing new ideas by refusing to conform with all norms (Schein, 1968). Empirical researchers have often selected quite different outcome variables to measure. In a recent study, Toffler (1981) measured eleven variables as outcomes of the socialization process. These included general job satisfaction, satisfaction six facets of the job, job tension, internal work motivation, job involvement, and mutual influence. Feldman (1976) measured general job satisfaction, mutual influence, job involvement, and internal work motivation as outcomes, and found that only the first two of these were correlated with earlier process variables in his socialization model. In a more recent article, Feldman (1981) suggested the additional three outcomes of carrying out role assignments dependably, remaining with the organization, and innovating/cooperating beyond role demands. Other researchers have also considered performance and tenure to be outcomes of socialization (Van Maanen, 1975; Wanous, 1980). Still other suggested outcomes organizational commitment and reduced role ambiguity (Brief, Aldag, Van Sell, and Melone, 1979; Van Maanen, 1975). The reduction of role conflict, both within the work role itself and between work and non-work roles, is probably also an outcome of successful socialization, though Toffler (1981) and Feldman (1976) treat conflict resolution as an antecedent of subsequent outcomes such as job satisfaction. Clearly, there is much variety but little consensus on what the outcomes of socialization are (see Table 1). It seems likely that important outcomes may have been overlooked, if they are not part of the "standard dependent variable set" often employed and easily measured by organizational researchers. Thus, new outcomes may need to be added to Table 1 # Previously Mentioned Outcomes of Socialization Norm Learning Value Internalization Job Involvement Internal Work Motivation Innovating/Cooperating Beyond Role Demands Staying with the Organization Organizational Commitment Mutual Influence Role Ambiguity Role Conflict General Job Satisfaction Satisfaction with Job Facets Job Tension Job Performance adequately measure the effects of socialization. At the same time, it is possible that the large set of outcomes presently used may be reducible to fewer and more meaningful underlying dimensions of adjustment to the organization. The following two studies address each of these possibilities. # Study 1 Study one consists of a purely empirical look at most of the variables suggested as outcomes in past research. Scales were selected or written to represent each variable and the measures were then administered to new nursing graduates after three months and six months on their first job. Factor analysis was used to identify underlying dimensions of adjustment to the organization. Further analyses to determine which variables changed significantly from three to six months on the job were also conducted. #### Method Sample The sample consisted of May, 1981 graduates of selected nursing schools in Texas, who accepted jobs in hospitals immediately after graduation. Three hundred sixty six nurses were sent the questionnaire containing the outcome measures after approximately three months of work. Fourteen questionnaires were undeliverable or unusable, while 272 usable responses were received after a follow-up. Nurses who replied to the questionnaire at three months were surveyed again at 6 months, at which time 210 questionnaires were returned (77%). Measures outcome measures were included in the Nineteen questionnaire at each administration. Some outcome measures previously
published instruments, including Were Organizational Commitment Questionnaire (Mowday, Steers, and Porter, 1979); the Job Perception Scales (Huseman, Hatfield, and Robinson, 1980) which measure satisfaction with co-workers, pay, the work itself, and supervision; the short form of the Lodahl and Keiner (1965) job involvement instrument; and the commitment to nursing scale used by Alutto, Hrebiniak, and Alonso (1971). Internal work motivation was measured by three items from the Job Diagnostic Survey (Hackman and Oldham, 1975) while role conflict and ambiguity were each measured with three items, some of which came from the Rizzo, House, and Lirtzman (1970) scales and others which were written for this questionnaire. Mutual influence was measured by three items adapted from The remainder of the scales were written Feldman (1976). specifically for this study, and included a three-item overall job satisfaction scale, a three item job innovation scale, a seven item self-rating of performance scale, a three item adjustment to co-workers scale, and a three item adjustment to the job scale. Finally, two items concerning the number of friends and acquaintances on the job were summed to form a friends/acquaintances at work scale, and intent to leave the job and intent to leave the profession were each measured with one item. Items for the previously unpublished scales appear in Appendix A, together with reliability data for all scales. #### Results Preliminary factor analyses of subsets of the items largely confirmed the a priori scales which had been written, so all scales were scored and used as originallly constructed. Summary scores on each of the 19 outcomes were then subjected to factor analysis using iterated communality estimates on the (SPSS PA2. Nie. Hull, Jenkins, diagonal method Steinbrenner, and Bent, 1975). All factors extracted were retained, since all had eigen-values greater than the mean communality estimate (Hair, Anderson, Tatham, and Grablowsky. 1979). Factors were rotated obliquely, since it seems likely that the dimensions underlying the outcomes of socialization probably correlated.² These analyses were performed are separately for responses after three and six months of work, and the results appear in Tables 2 and 3, respectively. Four outcome factors emerged from the measures collected after three months of job experience, which accounted for 100% of the common variance (Table 2). Factor one was labeled Commitment/Overall Satisfaction since it contained strong positive loadings for overall job satisfaction and both professional and organizational commitment, and very strong negative loadings for intent to leave the profession and organization. Factor two contained strong loadings on self rated performance, adjustment to the job, innovation, and role ambiguity (negative), and was named Performance/Role Clarity. Factor three, Extrinsic Satisfaction, had high loadings for Table 2 Factor Pattern Matrix for Outcome Variables After Three Mouths on Job^{1} | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | |-------------------------------|----------|----------|----------|----------| | Commitment to profession | .50 | | | - | | Commitment to organization | .52 | | | | | Intent to leave profession | 82 | | | | | Intent to leave organization | 85 | | | | | Overall job satisfaction | .75 | | | | | Satisfaction with co-workers | | | 89° | | | Satisfaction with pay | | | 97. | | | Satisfaction with supervision | | | .67 | | | Satisfaction with work | .43 | | | | | Self-rated performance | | 69. | | | | Internal work motivation | | | | 77. | | Job involvement | | | | 94. | | Innovation | | .58 | | . 30 | | Mutual influence | | 97. | | | | Role conflict | | | | | | Role ambiguity | | 60 | 37 | | | Adjustment to the job | | .61 | | | | Adjustment to co-workers | | 97. | .39 | | | Friends/acquaintances at work | | .36 | | | $^{ m l}$ Pattern coefficients less than ,30 omitted Table 3 Factor Pattern Matrix for Outcome Variables After Six Months on Job | | Factor 1 | Factor 2 | Factor 3 | Factor 4 | Factor 5 | |-------------------------------|----------|----------|----------|----------|----------| | Commitment to profession | | | | 57 | | | Commitment to organization | 69. | | .34 | | | | Intent to leave profession | | | | 1.00 | | | Intent to leave organization | | | | .62 | | | Overall job satisfaction | .42 | | . 32 | 40 | | | Satisfaction with co-workers | | | | | 76 | | Satisfaction with pay | .35 | | | | | | Satisfaction with supervision | | | | | 47 | | Satisfaction with work | | | | | 31 | | Self-rated performance | | .50 | | | | | Internal work motivation | | | .47 | | | | Job involvement | | | .53 | | | | Innovation | | 99. | | | | | Mutual influence | .58 | .33 | | | | | Role conflict | 66 | | | | | | Role ambiguity | 33 | | | | .46 | | Adjustment to the job | | .38 | | 31 | | | Adjustment to co-workers | | | | | 74 | | Friends/acquaintances at work | | | | | | $^{ m l}$ Pattern coefficients less than .30 omitted satisfaction with co-workers, supervision, and pay. Factor four, Internal Motivation, was the logical clustering of job involvement and internal work motivation. Since rotation was oblique, factors could correlate with each other, though on the whole such correlations were weak. Specifically, Commitment/Overall Job Satisfaction correlated .46 with Extrinsic Satisfaction, and .26 with Performance/Role Clarity. The latter two correlated .27 with each other, and all other relationships were less than .20. The factor analysis results were somewhat different after six months of experience on the job, when five factors accounting for 100% of the common variance were extracted (Table 3). Internal Motivation was still a distinct factor (factor 3) but the Performance factor (factor 2) no longer included role ambiguity. Instead, innovation loaded heavily, which was quite reasonable -- thinking of better ways to do one's job ought to occur with high performance, given an adequate amount of experience. Factor one was still Commitment to the Organization, with the addition of a strong loading for mutual influence, and a heavy negative loading for role conflict. The commitment construct seemed to have split, with factor four representing Lack of Commitment to the Profession. This factor had a loading of 1.0 for intention to leave the profession, and additional strong loadings for intention to leave the organization (.62) and professional commitment (-.57). As one might expect, this factor was negatively correlated with factor one, Commitment to the Organization (r = -.49). Factor five bore some similarity to the extrinsic satisfaction factor which emerged at three months but might more appropriately be called Lack of Satisfaction with Co-workers, since both that satisfaction scale and the adjustment to co-worker scale loaded heavily and negatively. This factor was negatively related to the first three factors and positively related to factor 4. All other intercorrelations among these five factors were miniscule. The fact that relatively few and easily interpretable factors accounted for all of the common variance in this set of 19 potential outcome variables does not confirm that they are all meaningful outcomes of socialization. Further research will be necessary to ascertain specifically which variables or factors are changed as a result of specific socialization However, variables whose values do not change at processes. all during the first months on the job may not be "outcomes" of newcomer socialization. The present data can provide some additional but very preliminary and tentative information on which variables actually were outcomes in this sample of Variables whose values change significantly from the third to sixth month are more likely to be outcomes of socialization than are those which do not change during this critical initial employment period. A Hotelling's T^2 (multivariate repeated measures) test was run on the 19 outcome variables and two time periods. The overall test was highly significant ($T^2=158.44=F(19,125)=7.29$, p < .001), indicating that some of the outcome variables did change from three to six months. Bonferroni simultaneous confidence intervals were then calculated for each variable, and showed that the following contributed most to the significance of the overall test: self rated performance, adjustment to the job, number of co-worker friends, adjustment to co-workers, innovation, and role ambiguity. The direction of all but one of these changes is consistent with present views of socialization. That is, self rated performance, adjustment to the job and co-workers, and innovation all increased, while role ambiguity decreased. Surprisingly, the number of close friends plus acquaintances on the job dropped from three to six months. Perhaps the most striking result is that none of the satisfaction or commitment variables changed during the time observed. #### Discussion Overall, the outcomes of socialization for this sample of nurses seemed to fall into four categories: 1) adjustment to the task/performance, 2) commitment, 3) satisfaction, with co-worker satisfaction being particularly salient, and 4) internal work motivation/involvement. For this sample of new hospital nurses, performance and co-worker related variables changed between three and six months on the job, while commitment and satisfaction did not. This does not necessarily mean that the latter are not outcomes of socialization. They may have plateaued before the third month on the job, or may change very slowly or late in the process of socialization. It seems quite likely that all aspects of adjustment do not proceed at the same rate. Feldman (1977), for instance, found that new hospital employees reported that they were comfortable with their co-workers after 2.7 months, but did not feel competent at their job until an average of 6 months had passed. Thus, whether or not all
the previously mentioned outcomes of socialization really are outcomes is still not entirely clear. A great deal of additional research will be needed to answer this question. For instance, studies in which these outcomes are measured more frequently and over a longer time period would be helpful in determining which "outcome" variables change at what time during the socialization process. Comparisons with experienced (fully socialized) employees could also be made. Presumably variables which are outcomes would be changing in value for newcomers, but be relatively stable for experienced employees. #### Study 2 Study two used qualitative data in an effort to identify the outcomes of socialization as perceived by a sample of incumbents in nursing jobs. Glaser and Strauss (1967, p. 1-2) made a criticism of sociology researchers which certainly applies to the present state of research on organizational socialization. They claim that their discipline is guilty of "... overemphasis ... on the verification of theory, and a resultant de-emphasis on the prior step of discovering what concepts and hypotheses are relevant for the area that one wishes to research." The research described below is an effort to return to the necessary "prior step" of identifying relevant variables. A technique developed by Glaser and Strauss (1967) specifically for extracting theoretically relevant constructs from qualitative data is used. # Subjects and Procedure The primary sample consisted of 35 May 1981 graduates of registered nurse programs who had found employment as hospital nurses. They had been on the job for an average of 2.9 months (range 2 weeks to 5 months) at the time they participated in All subjects were asked to respond to the open-ended question, "What constitutes being 'fully adjusted' to a new nursing job? How does a "fully adjusted" nurse feel and behave compared to a brand new nurse?" Fifteen of the respondents were asked this question in a telephone interview; remaining twenty responded to a mailed questionnaire the containing the same question. Phone and written responses were very similar, so the data were combined for analysis. Responses to the same question were also available from six experienced nurses. The treatment of their data will be discussed shortly. #### Analysis Data were analyzed by means of the method of constant comparisons (Glaser and Strauss, 1967), as described below. First, each separate statement made by a new nurse respondent was copied on to an index card. Most subjects generated several distinct statements, for a total of 120 cards. Next, the cards were carefully read and sorted into outcome categories which emerged from the data. A new card was added to a category <u>only</u> after rereading all the cards presently in the category. This assured that all cards in a category dealt with the same concept. The author and a student (who had conducted the phone interviews) each performed this task independently, and arrived at slightly different results. According to Glaser and Strauss (1967), agreement on categories between independent sorters should not be expected. The categories presented below represent the consensus of both sorters. Once categories had been agreed upon from new nurse responses, experienced nurse responses were read and sorted into the existing categories. With very few exceptions, the experienced nurse cards fit handily into the category scheme, and added further detail to the definition of the categories. The reader should note that the purpose was <u>not</u> to test theory, but to draw on the richness of qualitative data to generate constructs relevant for later theory building. Therefore, the use of a heterogeneous sample which may not completely represent a particular population is not a problem (Glaser and Strauss, 1967). After the categorization step, broader topics or groupings seemed to emerge from the data, and the initial categories were re-read and evaluated in terms of their appropriateness in the broader groupings which were taking shape. The final step, according to Glaser and Strauss (1967), is for the researcher to draw together his or her "intuitions" based on immersion in the raw data, and to make tentative theoretical statements about causal relationships among groupings. The researcher has thus used qualitative data to produce theory grounded in data, which may subsequently be tested through the usual quantitative methods. Although generating new theory is not the main purpose of the present study, some theoretical suggestions will be made following a discussion of the raw categories. #### Results The categories of "fully adjusted" nurse characteristics, created from the raw data, appear in Table 6. In each case, quotes are also provided as examples of the type of statements comprising each category. This list of the outcomes of an "adjustment" or socialization process is quite different from the list in Table 1. Some outcomes from past research do not occur in this sample at all; these will be treated first below. Other outcomes appear in both lists, and will be discussed second. Finally, outcomes which are unique to this study will be discussed. Past Quicomes Not Replicated "Job involvement" has been used several times in the past as an outcome of socialization, but we did not find a category corresponding to this construct. No one mentioned taking their work home with them mentally, or being obsessively involved in the content of their work. "Internal work motivation" was not stressed by these nurses either. They instead focused much more on being able to "carry out role assignments dependably." Reading between the lines, they seemed to assume that all nurses were sufficiently motivated, but that new nurses lacked the skills and knowledge to perform well. This may be due to the nature of the nursing # Table 4 # Characteristics of "Adjusted" vs. Brand new nurses (categories generated from raw data) | Category | Descriptive Quotes | |--|---| | Effective Work Relationships with Co-workers | "Works as well as possible with other employees, supervisors," "Knows the doctors and how to get what she wants for her patients out of each of them," "Has earned the respect of doctors and supervisors," "Has developed constructive relationships with staff, administration, physicians" | | Self-confidence | "Sure of herself in her position, not plagued continuously by the feeling that she is not doing her job the right way," "Secure," "Relaxed," "Feeling confident in your nursing actions and judgments" | | Skill Proficiency | "Feels comfortable in doing any procedure, "Appropriately assesses patient's condition," "Competent in her techniques," "Fewer errors in medications, charting, etc." | | Knows Physical Layout | "Has learned her way around the hospital and knows where things are located," "Able to locate supplies and equipment that she needs" | | Independence in Action | "She is action rather than indecision and reaction," "Able to do things without assistance," "Able to make decisions," "Can quickly assess a situation and get moving" | | Conveys Confidence to Patients | "Can handle patients' and families' questions," "Provides a natural sense of confidence to patients" | | Helps Newcomers | "Tolerant and helpful to new nurses," "Can answer questions" | | Knows Routine, Paperwork | "Fully familiar with daily routines and your facility's way of functioning," "Familiar with hospital and unit policies and procedures," "Knowing what to do with all the paperwork" | #### Table 4 (continued) Able to Handle Emergencies "Doesn't 'unglue' in a crisis," "Able to handle emergencies in a manner that indicates professionalism, knowledge, skill, etc." Tolerant of Change "A change from the normal routine is not a major calamity," "Tolerant of surprises," "Less fearful of change" Deals with Reality Shock "It means putting away the ideas of 'textbook nursing' and realizing the limitations of a nurse and not being frustrated by either extreme" Role Clarity "Knowing what is expected of you," "Knowing your exact duties and how to carry them out," "Knowing the boundaries of your judgment" Resolving Outside-life Conflicts "Getting used to being off hours that are different from your family and friends," "Being able to coordinate family responsibilities with work," "Job and personal life are compatible" Job Satisfaction (work itself) "Having a feeling of satisfaction when you go home -- job well done, etc." Having a "System" "Experiments less with management of time -- she has developed a system she likes," "Has devised short cuts that work for her," "Able to efficiently use her time" Satisfying Interpersonal Relationships with Co-workers "Co-workers become a part of the reason for keeping the job and performing well," "Friendly relationship with associates" Feeling of Belonging "Feels needed," "Feels part of the unit, a feeling of belonging and cohesiveness" Changed Use of Questions "Asks few questions regarding procedures or policies, instead asks specifics of a patient's care or condition," "Asks fewer questions" but "Is not threatened by having to ask for help if assistance needed," "Knows who to ask" **Philosophy** "Understands the philosophy of the unit," "Has her own philosophies formed" # Table 4 (continued) Emerging Managerial Ability "Being able to take charge and not feel overwhelmed," "Able to guide subordinates," "Able to assign personnel," "Able to confront people, express what's going on with co-workers, be assertive about what you think needs to be done without feeling bad about it" occupation, and the values of individuals who choose to enter this
kind of care-giving work. Similarly, "innovating and co-operating beyond role demands" did not apppear, perhaps because the nurse role specifies exactly what nurses are allowed to do, and what duties are reserved for physicians or other specialists. On the other hand, "independence in action" may be the nursing analog of innovation, since it consists of fully, correctly, immediately, and on one's own initiative doing whatever one may properly do in a given patient care situation. "Emerging management ability" may also roughly correspond to innovation/cooperation, since it seems to mean being able and willing to take charge when others need direction, and being ready to move up to a more demanding role such as charge nurse. Neither commitment to the organization or profession were mentioned as differentiating experienced nurses from new nurses, though these have been used in the past as indicators of socialization. Job satisfaction has often been measured in earlier socialization research, but in this study it was mentioned very infrequently. Only six cards seemed to refer to satisfaction, and they covered only two facets — "satisfying interpersonal relationships with co-workers," and "satisfaction with the work itself." <u>Past Outcomes Confirmed</u> Several previously researched outcomes did appear in our categories. "Mutual influence" as conceptualized by Feldman (1976) is very similar to "effective working relationships with co-workers." The reduction of role ambiguity and conflict, mentioned as socialization outcomes by Brief et al. (1979), Toffler (1981), and others, also appeared here, in the category entitled "role clarity" (understanding what one is to do and not do), and "resolving outside-life conflicts." As mentioned above, nurses in the sample placed heavy several skill and knowledge categories which emphasis differentiate new from adjusted nurses. These include "skill proficiency," "knowing the routine," "knowing the physical layout," and "knowing how to handle emergencies." These all contribute directly to performance, and the nurses seemed to feel that performance is the most important indicator of researchers have measured While previous adjustment. performance as an outcome, they do not seem to have attached the importance to it that these nurses did. In fact, learning the mechanics of job performance is not even considered to be part of socialization by some writers (Schein, 1968), who emphasize instead the learning of informal norms and values. However, as Feldman (1977) has pointed out, the latter may be inextricably entwined with the former. Some of his subjects explained that one had to learn some of the technical aspects of the job in order to earn acceptance in the work group, but that acceptance was critical to mastering further skills and "tricks of the trade" which could only be learned from more experienced co-workers. <u>Unique Outcomes</u> Finally, several outcome categories not specifically mentioned or measured previously emerged from the qualitative data. "Self-confidence" was a heavily used category with almost half of the respondents using these exact "Independence in action," as discussed above, is a words. concept which had not been specifically considered before. "Able/willing to answer questions" is another characteristic of fully adjusted employees which has been overlooked. The switch from "asker" to "answerer" of questions is surely one key sign post in the transition process from outsider to insider. The change in not just the number but also the type of questions asked by fully socialized versus new organization members is Fully socialized members do not ask about also interesting. standard operating procedures, rather they ask for the specific information on particular cases which enables them to select the proper behavior from their established repertoire of procedures. Another outcomes mentioned by several nurses was "tolerance of change." They described a fully adjusted nurse as competent and confident enough to handle last-minute changes in routines or assignments without becoming upset. New nurses were portrayed as desiring more stability as they strove to master their environment. This seems a perfectly legitimate view, though it is counter to the traditional view of fully socialized employees as vigorous defenders of the status quo, and more flexible newcomers as the primary source of creative change in an organization. "Having a system" is a characteristic of fully adjusted workers which has not been explicitly discussed before. As the phrase was used by these nurses, having a system consists of developing one's own unique work methods which are preferred and seen as being optimally efficient. Learning to manage time and inventing short cuts are part of developing a system. Many of these unique outcomes could be partly subsumed under Feldman's (1980) idea that an increase in perceived personal control is one outcome of socialization. Increased self-confidence, answering questions, being tolerant of change, and having a system are certainly part of feeling in control, as opposed to the feeling of being controlled by an incomprehensible environment which newcomers often report. A final outcome of becoming fully adjusted is to "convey confidence and be perceived as competent by patients and their families." Being able to convey this image to clients is probably an important outcome in many other occupations as well. for instance, lawyer, salesperson, counseling psychologist, and so on. Likewise, the other outcomes found in but not in previous literature seem highly this study generalizable to other organizations and occupations. In many types of work, being self confident, able to answer questions, having a system, knowing the routine and physical layout, and being able to act correctly without supervision are likely to be very important characteristics of properly socialized employees. From Categories to Groupings to Theory The twenty outcome categories were further sorted by the author into four groups, as shown in Figure 1. Two of these groupings seemed to be more process variables than final outcomes. These are "Acquiring Skills and Abilities" and "Building and Maintaining Relationships." Statements in categories belonging to these groups contained phrases like, "The new nurse has to get used Figure 1 Groupings and Possible Interrelationships of Outcome Variables "The new nurse must establish contacts ...," to "developing relations ...," "Must become proficient," "Must learn her way around" Completing the activities in these two groups seems largely to precede attaining the outcomes in the other two groupings, "Performance/Job Behavior Outcomes" "Personal Outcomes." That is, learning to meet the and day-to-day performance demands of the job, and learning how to work effectively with others in the situation must begin to happen immediately after beginning work. They lead eventually to successful performance (independence in action, having a a mature and experienced "style" (including system), to tolerance for change, helping newcomers, conveying confidence, changed use of questions, etc.), and to positive personal as feelings of self-confidence and job outcomes such satisfaction. Further causal relationships can also be suggested. Personal outcomes may depend partly on attaining performance/job behavior outcomes. For example, independence in action, emerging managerial ability, and having a system probably enhance feelings of self-confidence and satisfaction with the work itself. Acquiring skills and knowledge is shown in a reciprocal relationship with building and maintaining relationships, since co-workers may help one learn the task, but some task aptitude may need to be demonstrated in order to gain help from co-workers (Feldman, 1977). # Discussion The categories drawn from Study 2 are likely to be generalizable to many socialization settings beyond nursing. particularly relevant when organizational and occupational socialization are occurring concurrently. That is, these nurses were on their first full time professional job after nursing school, and so they were perhaps more concerned with knowledge, skill, and performance than with the learning of norms and subtle organizational quirks often considered to be an important component of organizational socialization. On the other hand, the importance of the process of learning to have been written off prematurely by other perform mav socialization researchers, who were generalizing from the literature on childhood or cultural socialization, in which learning to perform very specific duties and tasks is less relevant. In order that future researchers choose outcomes which are relevant in their particular settings, they should first repeat a procedure similar to that used here on a sample from the population of interest. If many researchers do this, we will eventually be able to identify a list of outcomes which seem to be relevant across a large number of settings, and a second list containing those which are more unique to a particular occupation or type of socialization experience. Using a completely relevant dependent variable set will enable researchers to more accurately test hypotheses about the effects of socialization processes and characteristics on eventual adjustment to the organization. #### Conclusions Taking the results of these two studies together, some tentative conclusions are possible. Despite different purposes and methodologies, both studies converged on many points. In study one, internal motivation, commitment, and job satisfaction did not change from three to sim months. These variables were also not mentioned as constructs which differentiate new from fully adjusted nurses in study two. In study one, means on performance, role ambiguity, and co-worker related variables changed from three to six months, while in study two, numerous categories relating to these variables were
found. This suggests that the most critical outcomes to measure during the first few months of socialization to a new job (particularly the first job in an occupation) concern learning to do the work (performance) and learning to get along co-workers. These conclusions are consistent with research by Katz (1978) which showed that job enrichment dimensions were not particularly relevant to new employees, who were busy trying to master the task and fit into the social environment. After about a year of experience on the job, enrichment dimensions did become salient. In summary, the purpose of this paper is to argue for more thoughtful selection of criterion variables in the study of the socialization process. The shotgun approach of measuring many possible outcome variables simply because standardized measures are readily available will not be as productive as theoretically and empirically identifying the relevant outcomes in a particular setting. One can then proceed to study the determinants of the relevant outcome set. As suggested above, relevant outcome sets may be different for different occupations, different types of career transitions (first job vs. lateral transfer within a company, etc.), and different time periods within a single socialization experience (first vs. sixth vs. twelfth month). Our understanding of organizational socialization cannot help but be enhanced by more careful specification of outcomes. #### Footnotes - 1 This research was supported by a grant from the Office of Naval Research, NOO014-81-K0036, NR170-925. Thanks to Perilou Goddard for helping with Study 2, and to Ruth Brewer for access to the sample. - 2 SPSS employs the oblimin criterion, and the default value of delta=0 was used, allowing a "fairly oblique" solution to emerge "if such correlations exist in the data" (Nie et al., 1975, p. 486). Factors were also rotated orthogonally, using the Varimax procedure. Results were very similar, and factor names would have been the same using either method. 3 Thanks to Mitch Muchsam of The Institute of Statistics at Texas A&M University, for writing the program for this analysis. #### REFERENCES Alutto, J.A., Hrebiniak, L.G., and Alonso, R.C. A study of differential socialization for members of one professional occupation. <u>Journal of Health and Social Behavior</u>, 1971, 12, 140-147. Brief, A.P., Aldag, R.J., Van Sell, M., and Melone, N. Anticipatory socialization and role stress among registered nurses. <u>Journal of Health and Social Behavior</u>, 1979, 20, 161-166. Feldman, D.C. The multiple socialization of organization members. Academy of Management Review. 1981, 6, 309-318. Feldman, D.C. A socialization process that helps new recruits succeed. <u>Personnel</u>, 1980, <u>57</u>, 11-23. Feldman, D.C. The role of initiation activities in socialization. <u>Human Relations</u>, 1977, <u>30</u>, 977-990. Feldman, D.C. A contingency theory of socialization. Administrative Science Quarterly, 1976, 21, 433-452. Fisher, C.D. and Weekley, J.A. Socialization in work organizations. Technical Report ONR-TR-4, February 1982, Texas A&M University, College of Business Administration, ADA 113574. Glaser, B.G. and Strauss, A.L. <u>The Discovery of Grounded Theory</u>. Chicago: Aldine, 1967. Hackman, J.R. and Oldham, G.R. Development of the job diagnostic survey. <u>Journal of Applied Esychology</u>, 1975, <u>60</u>, 159-170. Hair, J.F., Jr., Anderson, R.E., Tatham, R.L., and Grablowsky, B.J. <u>Multivariate Data Analysis</u>. Tulsa, OK: Petroleum Publishing Company, 1979. Huseman, R.C., Hatfield, J.D., and Robinson, R.B. The job perception scales: An approach to assessing job satisfaction. Proceedings of the Annual Meeting of the Southern Management Association, 1980, p. 85-87. Katz, R. The influence of job longevity on employee reactions to task characteristics. <u>Human Relations</u>, 1978, <u>31</u>, 703-725. Lodahl, T.M. and Kejner, M. The definition and measurement of job involvement. <u>Journal of Applied Psychology</u>, 1965, <u>49</u>, 24-33. Louis, M.R. Surprise and sense-making: What newcomers experience in entering unfamiliar organizational settings. Administrative Science Quarterly, 1980, 25, 226-251. Mowday, R.T., Steers, R.M., and Porter, L.W. The measurement of organizational commitment. <u>Journal of Vocational Behavior</u>, 1979, <u>14</u>, 224-247. Nie, N.H., Hull, C.H., Jenkins, J.G., Steinbrenner, K., and Bent. D.H. <u>Statistical Package for the Social Sciences</u>, Second Edition. New York: McGraw-Hill, 1975. Rizzo, J.R., House, R.J., and Lirtzman, S.I. Role conflict and ambiguity in complex organizations. <u>Administrative Science Quarterly</u>, 1970, 15, 150-163. Schein, E.H. Organizational socialization and the profession of management. <u>Industrial Management Review</u>, 1968, 9, 1-16. Toffler, B.L. Occupational role development: The changing determinants of outcomes for the individual. <u>Administrative Science Quarterly</u>, 1981, 26, 396-417. Van Maanen, J. Police socialization: A longitudinal examination of job attitudes in an urban police department. Administrative Science Quarterly, 1975, 20, 207-228. Van Maanen, J. and Schein, E.H. Toward a theory of organizational socialization. In B.M. Staw (Ed.) Research in Organizational Behavior. Greenwich, Conn.: JAI Press, 1979, Volume 1, 209-264. Wanous, J.P. <u>Organizational Entry</u>. Reading, Mass.: Addison-Wesley, 1980. # $\label{eq:Appendix} \textbf{Reliabilities of All Scales}^{1}$ | | Reliab: | ilities | |--|---------|---------| | Scale Name | Time 1 | Time 2 | | Organizational Commitment Questionnaire | .77 | .91 | | Job Perception Scales | | | | Co-workers | .77 | .79 | | Pay | .92 | .93 | | Work itself | .75 | .72 | | Supervision | .85 | .85 | | Job Involvement | .66 | .66 | | Commitment to Nursing | .87 | .86 | | Internal Work Motivation | .36 | .33 | | I feel a great sense of personal satisfaction when do this job well. My own feelings generally are not affected much one way or the other by how well I do on this job. I feel bad and unhappy when I discover that I have performed poorly in this job. | | | | Role Conflict | .60 | .54 | | I receive incompatible orders or requests from two more people. Sometimes I have to do things that are against my better judgment. I feel that the amount of work I have to do may interest the second of of | | | | fere with how well it gets done. | | | | Role Ambiguity 1. I feel certain about how much authority I have on t job. 2. I know exactly what is expected of me. 3. I don't know what my supervisor thinks of my performance. | | .65 | | Mutual Influence | .65 | .77 | | I feel that I have very little input into how thing are done on my unit. If I had an idea about improving the way jobs were done in this unit, I doubt I could get action on it I feel I have a lot of influence in my unit. | | | | Overall | Job Satisfaction | .91 | .91 | |----------|--|-----|-----| | 1.
2. | I like this job very much. I am very dissatisfied with this job. | | | | 3. | Overall, I am quite happy with this job. | | | | Innovat | ion | .58 | .62 | | 1. | I like to try new and better ways to get this job done. | | | | 2. | I have lots of good ideas about how things could be done better on this unit. | | | | 3. | I often make helpful suggestions to my co-workers or superiors. | | | | Self Ra | ting of Performance | .90 | .91 | | 1. | Gathering subjective and objective data concerning patient problems. | | | | 2. | Making accurate nursing diagnoses of patient problems. | | | | 3. | Planning nursing care utilizing the proper assessment data. | | | | 4. | Intervening using appropriate nursing techniques. | | | | 5. | Evaluating the effectiveness of your plan of care. | | | | 6. | Modifying the plan of
care based on individual patient responses. | | | | 7. | Overall performance. | | | | Adjustme | ent to Co-workers | .48 | .57 | | 1. | I usually agree with my co-workers whenever we discuss working in this hospital. | | | | 2. | I know how my co-workers feel about various aspects of this job. | | | | 3. | I get along with my co-workers very well. | | | | Adjustme | ent to the Job/Task | .73 | .70 | | 1. | I know when I should do something myself, and when I should get help. | | | | 2. | I feel very well adjusted to my new job. | | | | 3. | • | | | | 4. | I feel comfortable with this job. | | | | | | | | ¹ Items are listed for scales developed or modified for this research. # *LIST 1/Mandatory Defense Technical Information Center ATTN: DTIC DDA-2 Selection and Preliminary Cataloging Section Cameron Station Alexandria, VA 22314 (12 copies) Library of Congress Science and Technology Division Washington, D.C. 20540 Office of Naval Research Code 4420E 800 N. Quincy Street Arlington, VA 22217 (3 copies) Naval Research Laboratory Code 2627 Washington, D.C. 20375 (6 copies) Office of Naval Research Director, Technology Programs Code 200 800 N. Quincy Street Arlington, VA 22217 Office of Naval Research Code 440 800 N. Quincy Street Arlington, VA 22217 Office of Naval Research Code 442PT 800 N. Quincy Street Arlington, VA 22217 Office of Naval Research Code 442EP 800 N. Quincy Street Arlington, VA 22217 # *11ST 2/ONR Field ONR Western Regional Office 1030 E. Green Street Tasadena, CA 91106 Psychologist ONR Western Regional Office 1030 E. Green Street Pasadena, CA 91106 ONR Regional Office 536 S. Clark Street Chicago, IL 60605 # *LIST 2/ONR Field (continued) Psychologist ONR Regional Office 536 S. Clark Street Chicago, 1L 60605 Psychologist ONR Eastern/Central Regional Office Bldg. 114, Section D 666 Summer Street Boston, MA 02210 ONR Eastern/Central Regional Office Bldg. 114, Section D 666 Summer Street Boston, MA 02210 ## *LIST 3/OPNAV Deputy Chief of Naval Operations (Manpower, Personnel, and Training) Head, Research, Development, and Studies Branch (Op-115) 1812 Arlington Annex Washington, D.C. 20350 Director Civilian Personnel Division (OP-14) Department of the Navy 1803 Arlington Annex Washington, D.C. 20350 Deputy Chief of Naval Operations (Manpower, Personnel, and Training) Director, Human Resource Management Plans and Policy Branch (Op-150) Department of the Navy Washington, D.C. 20350 Deputy Chief of Naval Operations (Manpower, Personnel, and Training) Director, Human Resource Management Plans and Policy Branch (Op-150) Department of the Navy Washington, D.C. 20350 Chief of Naval Operations Head, Manpower, Personnel, Training and Reserves Team (Op-964D) The Pentagon, 4A478 Washington, D.C. 20350 # * LIST 3/OPNAV (continued) Chief of Naval Operations Assistant, Personnel Logistics Planning (Op-987H) The Pentagon, 5D772 Washington, D.C. 20350 Naval Weapons Center Code 094 China Lake, CA 93555 # *LIST 4/NAVMAT & NPRDC Program Administrator for Manpower, Personnel, and Training A. Rubenstein MAT 0722 800 N. Quincy Street Arlington, VA 22217 Naval Material Command Management Training Center NAVMAT 09M32 Jefferson Plaza, Bldg #2, Rm 150 1421 Jefferson Davis Highway Arlington, VA 20360 Naval Material Command J. W. Tweeddale ONSM (SNL) NAVMAT-OOK Crystal Plaza #5, Room 236 Washington, D.C. 20360 Naval Material Command NAVMAT-OOKB Washington, D.C. 20360 Naval Material Command J. E. Colvard (MAT-03) Crystal Plaza #5 Room 236 2211 Jefferson Davis Highway Arlington, VA 20360 Commanding Officer Naval Personnel R&D Center San Diego, CA 92152 (3 copies) Navy Personnel R&D Center Washington Liaison Office Building 200, 2N Washington Navy Yard Washington, D.C. 20374 # *HIST 4/WAMAN & NPRDC (continued) Naval Personnel R&D Center San Diego, CA 92152 (Dr. Robert Penn-1 copy) (Ed Aiken-1 copy) # *LIST 5/BUMED Commanding Officer Naval Health Research Center San Diego, CA 92152 CDR William S. Maynard Psychology D partment Naval Regional Medical Center San Diego, CA 92134 Naval Submarine Medical Research Laboratory Naval Submarine Base New London, Rox 900 Groton, CT 06349 Director, Medical Service Corps Bureau of Medicine and Surgery Code 23 Department of the Navy Washington, D.C. 20372 Naval Aerospace Medical Research Lab Naval Air Station Pensacola, FL 32508 Program Manager for Human Performance (Code 44) Naval Medical R&D Command National Naval Medical Center Bethesda, MD 20014 Navy Medical R&D Command ATTN: Code 44 National Naval Medical Center Bethesda, MD 20014 "LIST 6/Naval Academy and Naval Pestgraduate School Naval Postgraduate School ATTN: Dr. Richard S. Elster Code 012 Department of Administrative Sciences Monterey, CA 93940 Naval Postgraduate School ATTN: Professor John Genger Operations Research and Administrative Science Monterey, CA 93940 Superintendent Naval Postgraduate School Code 1424 Monterey, CA 93940 Naval Postgraduate School ATTN: Dr. James Arima Code 54-Aa Monterey, CA 93940 Naval Postgraduate School ATTN: Dr. Richard A. McGonigal Code 54 Monterey, CA 93940 U.S. Naval Academy ATTN: CDR J. M. McGrath Department of Leadership and Law Annapolis, MD 21402 Professor Carson K. Eoyang Naval Postgraduate School, Code 54EG Department of Administration Sciences Monterey, CA 93940 Superintendent ATTN: Director of Research Naval Academy, U.S. Annapolis, MD 21402 # *LIST 7/HRM Officer in Charge Human Resource Management Detachment Naval Air Station Alameda, CA 94591 Officer in Charge Human Resource Management Detachment Naval Submarine Base New London P.O. Box 81 Groton, CT 06340 *LIST 7/HRM (continued) Officer in Charge Human Resource Management Division Naval Air Station Mayport, FL 32228 Commanding Officer Human Resource Management Center Pearl Harbor, HI 96860 Commander in Chief Human Resource Management Division U.S. Pacific Fleet Pearl Harbor, HI 96860 Officer in Charge Human Resource Management Detachment Naval Base Charleston, SC 29408 Commanding Officer Human Resource Management School Naval Air Station Memphis Millington, TN 38054 Human Resource Management School Naval Air Station Memphis (96) Millington, TN 38054 Commanding Officer Human Resource Management Center 1300 Wilson Boulevard Arlington, VA 22209 Commanding Officer Human Resource Management Center 5621-23 Tidewater Drive Norfolk, VA 23511 Commander in Chief Human Resource Management Division U.S. Atlantic Fleet Norfolk, VA 23511 Officer in Charge Human Resource Management Detachment Naval Air Station Whidbey Island Oak Harbor, WA 98278 Commanding Officer Human Resource Management Center Box 23 FPO New York 09510 Commander in Chief Human Resource Management Division U.S. Naval Force Europe FPO New York 09510 # *MAST 7/BPM (continued) Officer in Charge Human Resource Management Detachment Box 60 FPO San Francisco 96651 Officer in Charge Human Resource Management Detachment COMNAVEORJAPAN TPO Seattle 98762 # "LIST 8/Navy Miscellaneous Naval Military Personnel Command BRM Department (NMPC-6) Washington, D.C. 20350 (2 copies) Naval Training Analysis and Evaluation Group Orlando, FL 52813 Commanding Officer ATTN: TIC, Bldg 2068 Vaval Training Equipment Center Orlando, FL 32813 Chief of Naval Education and Training (N-5) Director, Research Development, Test and Evaluation Naval Air Station Pensacola, FL 32508 Chief of Naval Technical Training ATTN: Dr. Norman Kerr, Code 017 NAS Memphis (75) Millington, TN 38054 Navy Recruiting Command Head, Research and Analysis Branch Code 434, Room 8001 801 North Randolph Street Arlington, VA 22203 Commanding Officer USS Carl Vinson (CVN-70) Newport News Shipbuilding & Drydock Company Newport News, VA 23607 ## *LIST 9/05MC Headquarters, U.S. Marine Corps Code MP1-20 Washington, D.C. 20380 Headquarters, U.S. Marine Corps ATTN: Dr. A. L. Slafkosky, Code RD-1 Washington, D.C. 20380 Education Advisor Education Center (E031) MCDEC Quantico, VA 22134 Commanding Officer Education Center (E031) MCDEC Quantico, VA 22134 Commanding Officer U.S. Marine Corps Command and Staff College Quantico, VA 22134 # *LIST 11/Other Federal Government Dr. Douglas Hunter Defense Intelligence School Washington, D.C. 20374 Dr. Brian Usilaner GAO Washington, D.C. 20548 National Institute of Education ATTN: Dr. Fritz Mulhauser EOLC/SMO 1200 19th Street, N.W. Washington, D.C. 20208 National Institute of Mental Health Minority Group Mental Health Programs Room 7 - 102 5600 Fishers Lane Rockville, MD 20852 Office of Personnel Management Office of Planning and Evaluation Research Management Division 1900 E. Street, N.W. Washington, D.C. 20415 Office of Personnel Management ATTN: Ms. Carolyn Burstein 1900 E Street, N.W. Washington, D.C. 20415 # *LIST 11/Other Federal Government (continued) Office of Personnel Management ATTN: Mr. Jeff Kane Personnel R&D Center 1900 E Street, N.W. Washington, D.C. 20415 Chief, Psychological Research Branch AHN: Mr. Richard Lanterman U.S. Coast Guard (G-P-1/2/TP42) Washington, D.C. 20593 Social and Development Psychology Program National Science Foundation Washington, D.C. 20550 # *1.1ST 12/Army Headquarters, FORSCOM AITN: AFFR-HR Ft. McPherson, GA 30330 Army Research Institute Field Unit-Leavenworth P.O. Box 5122 Fort Leavenworth, KS 66027 Technical Director Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Director Systems Research Laboratory 5001 Eisenhower Avenue Alexandria, VA 22333 Director Army Research Institute Training Research Laboratory 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. T. O. Jacobs Code PERI-IM Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 COL Howard Prince Head, Department of Behavior Science and Leadership U.S. Military Academy, New York 10996 # *LIST 13/Air Force Air University Library/LSE 76-443 Maxwell AFB, AL 36112 COL John W. Williams, Jr. Head, Department of Behavioral Science and Leadership U.S. Air Force Academy, CO 80840 MAJ Pobert Gregory USAFA/DFBL U.S. Air Force Academy, CO 80840 AFOSR/NL (Dr. Fregly)
Building 410 Bolling AFB Washington, D.C. 20332 LTCOL Don L. Presar Department of the Air Force AF/MPXHM Pentagon Washington, D.C. 20330 Technical Director ALHRL/MO(T) Brooks AFB San Antonio, TX 78235 AFMPC/MPCYPR Randolph AFB, TX 78150 # *LIST 15/Current Contractors Dr. Richard D. Arvey University of Houston Department of Psychology Houston, TX 77004 Dr. Arthur Blaiwes Human Factors Laboratory, Code N-71 Naval Training Equipment Center Orlando, FL 32813 Dr. Joseph V. Brady The Johns Hopkins University School of Medicine Division of Behavioral Biology Baltimore, MD 21205 Dr. Stuart W. Cook Institute of Behavioral Science #6 University of Colorado Box 482 Boulder, CO 80309 # *LIST 15/Current Contractors (continued) Dr. L. L. Commings Kellogg Graduate School of Management Northwestern University Nathaniel Leverone Hall Evanston, 1L 60201 Dr. Henry Emurian The Johns Hopkins University School of Medicine Department of Psychiatry and Behavioral Science Baltimore, MD 21205 Dr. John P. French, Jr. University of Michigan Institute for Social Research P.O. Box 1248 Ann Arbor, MI 48106 Dr. Paul S. Goodman Graduate School of Industrial Administration Carnegie-Mellon University Pittsburgh, PA 15213 Dr. J. Richard Hackman School of Organization and Management Box 1A, Yale University New Haven, CT 06520 Dr. Lawrence R. James School of Psychology Georgia Institute of Technology Atlanta, GA 30332 Dr. Allan Jones Naval Health Research Center San Diego, CA 92152 Dr. Frank J. Landy The Pennsylvania State University Department of Psychology 417 Bruce V. Moore Building University Park, PA 16802 Dr. Bibb Latane The Ohio State University Department of Psychology 404 B West 17th Street Columbus, OH 43210 Dr. Edward E. Lawler University of Southern California Graduate School of Business Administration Los Angeles, CA 90007 # *LIST 15/Current Contractors (continued) Dr. Edwin A. Locke College of Business and Management University of Maryland College Park, MD 20742 Dr. Fred Luthans Regents Professor of Management University of Nebraska-Lincoln Lincoln, NB 68588 Dr. R. R. Mackie Human Factors Research Santa Barbara Research Park 6780 Cortona Drive Goleta, CA 93017 Dr. William H. Mobley College of Business Administration Texas A&M University College Station, TX 77843-4113 Dr. Thomas M. Ostrom The Ohio State University Department of Psychology 116E Stadium 404C West 17th Avenue Columbus, OH 43210 Dr. William G. Ouchi University of California, Los Angeles Graduate School of Management Los Angeles, CA 90024 Dr. Irwin G. Sarason University of Washington Department of Psychology, NI-25 Seattle, WA 98195 Dr. Benjamin Schneider Department of Psychology Michigan State University East Lansing, MI 48824 Dr. Saul B. Sells Texas Christian University Institute of Behavioral Research Drawer C Fort Worth, TX 76129 Dr. Edgar H. Schein Massachusetts Institute of Technology Sloan School of Management Cambridge, MA 02139 *LIST 15/Current Contractors (continued) Dr. H. Wallace Sinaiko Program Director, Manpower Research and Advisory Services Smithsonian Institution 801 N. Pitt Street, Suite 120 Alexandria, VA 22514 Dr. Richard M. Steers Graduate School of Management University of Oregon Eugene, OR 97403 Dr. Siegfried Streufert The Pennsylvania State University Department of Behavioral Sciences Milton S. Hershey Medical Center Hershey, PA 17033 Dr. James R. Terborg University of Oregon West Campus Department of Management Eugene, OR 97403 Dr. Harry C. Triandis Department of Psychology University of Illinois Champaign, IL 61820 Dr. Howard M. Weiss Purdue University Department of Psychological Sciences West Lafayette, IN 47907 Dr. Philip G. Zimbardo Stanford University Department of Psychology Stanford, CA 94305 H. Ned Seelye International Resource Development, Inc. P.O. Box 721 LaGrange, Illinois 60525 Bruce J. Bueno De Mosquita University of Rochester Department of Political Science Rochester, NY 14627